103485 **ASD-TDR-63-89** 403 485 # THE SPM METHOD FOR NEUTRONS TECHNICAL DOCUMENTARY REPORT NO. ASD-TDR-63-89 March 1963 Directorate of Materials and Processes Aeronautical Systems Division Air Force Systems Command Wright-Patterson Air Force Base, Ohio Project No. 7360, Task No. 736003 (Prepared under Contract No. AF 33(616)-7732 by TRG, Inc., Syosset, New York; R. Aronson and J. Heitner, authors.) #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified requesters may obtain copies of this report from the Armed Services Technical Information Agency, (ASTIA), Arlington Hall Station, Arlington 12, Virginia. This report has been released to the Office of Technical Services, U.S. Department of Commerce, Washington 25, D.C., in stock quantities for sale to the general public. Copies of this report should not be returned to the Aeronautical Systems Division unless return is required by security considerations, contractual obligations, or notice on a specific document. #### FOREWORD This report was prepared by TRG, Incorporated, Syosset, N. Y. under USAF Contract No. AF 33(616)-7732. The contract was initiated under Project No. 7360, "The Chemistry and Physics of Materials." Task No. 736003, "Interaction of High Energy Forms with Materials." The work was administered under the direction of the Directorate of Materials and Processes, Deputy for Technology, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio. Lt. W. H. Dyke directed the work with Mr. V. L. Donlan acting as project engineer. This report covers work done from 15 December 1960 to 15 April 1962. This program was initially under the supervision of C. N. Klahr and subsequently under supervision of R. Aronson. ## ABSTRACT The SPM equation has been recoded for the IBM-7090. Both theoretical analysis and some numerical results are given and discussed. This technical documentary report has been reviewed and is approved. RICHARD J. VOSSLER Capt, USAF Chief, Radiation Branch Physics Laboratory Directorate of Materials & Processes ## TABLE OF CONTENTS | Section | | Page | |---------|--|--------------------------------------| | I | Introduction | 1 | | II | Analysis of the SPM Equation | 2 | | | A. Primitive SPM Equation for Variable Cross- Sections | 2
6
10
12
15
22
27 | | III | Results | 35 | | | A. Carbon B. Hydrogen C. Modification of Diffusion Theory Current by SPM | 35
41
42 | | IV | Operating Instructions - SPM Code | 45 | | | A. Changing Tape Designations B. Operation Instructions for a Problem Run | 45
46 | | v | SPM Output | 57 | | VI | GENUC - Cross Section Processing Program | 58 | | | A. Purpose B. Tape Unit Designations C. Input Preparation and Restrictions | 58
58
59 | | | GENUC Definitions | 60 | | | Output of GENUC Program | 63 | | | References | 64 | ## LIST OF TABLES | Table | | Page | |-------|---|------| | I | Diffusion Theory Flux (A = 12) | 37 | | II | Kaper's Approximation for Flux (A = 12) | 38 | | III | SPM Flux (A = 12) - With Third Order Terms | 39 | | IV | SPM Flux (A = 12) - Without Third Order Terms | 40 | | v | Effect of Higher Order Terms on the Current | 44 | ### I. Introduction The aim of the present program was to program the Stochastic Process Method (SPM)¹ for neutron problems and to investigate the method both theoretically and numerically. We have been able to analyze the problem sufficiently to determine proper source and interface conditions, as well as appropriate methods of treating scattering by hydrogen and inelastic scattering by heavy elements within the spirit of the method. In this report are presented the SPM equations with boundary conditions, a discussion of some of the results, and operating instructions for the IBM-7090 SPM code and for the auxiliary input code GENUC. Manuscript released by the authors April 1962 for publication as an ASD Technical Documentary Report. ## II. Analysis of the SPM Equation ## A. Primitive SPM Equation for Variable Cross-Sections An SPM equation can be derived for cross sections which vary in space and energy. The previous derivation was valid only for constant cross sections. We now derive the new result. The integral Boltzmann equation can be written $$\sigma(\mathbf{x}, \mathbf{u}) \phi(\mathbf{x}, \mathbf{u}) = \psi_{o}(\mathbf{x}, \mathbf{u}) + 2\pi \int_{-\infty}^{\infty} d\mathbf{u} \int_{0}^{1} d\mathbf{u} \int_{-1}^{1} d\mathbf{u} \int_{1}^{1} \int_{1}$$ $\times \delta(\mu-\mu'v - \sqrt{1-\mu'^2} \sqrt{1-v^2\cos\theta}) \sigma_s(x',u',v)\theta'(x',u',\mu').$ (1) Here x = distance from source plane u = lethargy μ = cosine of angle with normal to source plane v = cosine of scattering angle $\phi' = azimuthal angle of scattering$ $\sigma(x,u)$ = total macroscopic cross section at x and u $\sigma_{s}(x,u,v)$ = macroscopic differential elastic scattering cross section at x and u for scattering through an angle whose cosine is v, per unit solid angle $\phi(x,u,\mu)$ = flux at (x,u,μ) per unit lethargy and solid angle $\psi_{0}(x,u)$ = density of first collisions at x and u per unit volume, time, and lethargy Primed variables refer to the situation before collision. Also, $\emptyset(x,u)$ is the total flux at x and u per unit lethargy: $$\phi(x,u) = 2\pi \int_{-1}^{1} \phi(x,u,\mu) d\mu \qquad (2)$$ and $H(\xi)$ is a step function: $$H(\xi) = 1, \quad \xi > 0$$ = 0, \xi \xi \xi 0. (3) Let the total number of mean free paths at lethargy ${\bf u}$ between ${\bf 0}$ and ${\bf x}$ be $$s(x,u) = \int_{0}^{x} \sigma(x'',u) du''. \qquad (4)$$ s is thus a function of x with parameter u and conversely, x is a function of s. We will also use the notation $$s' = s(x', u). \tag{5}$$ Let $$\frac{\sigma_{s}(x',u',v)}{\sigma_{s}(x',u)} \quad \emptyset(x',u',\mu') = f(x'(s'), u',u,v,\mu') = g(s').$$ (6) By Taylor's expansion, $$g(s') = \sum_{n=0}^{\infty} \frac{1}{n!} (s'-s)^n \frac{\partial^n}{\partial s^n} g(s), \qquad (7)$$ where by (6), $$g(s) = f(x(s), u', u, v, \mu') = \frac{\sigma_s(x, u', v)}{\sigma_s(x, u)} \phi(x, u', \mu').$$ (8) We have also $$H(\frac{x-x^{\dagger}}{u}) = H(\frac{s-s^{\dagger}}{u}). \tag{9}$$ Then the x' - integral in (1) can be written $$\int_{-\infty}^{\infty} \frac{\sigma(x,u)}{|\mu|} H(\frac{x-x^{\dagger}}{\mu}) \exp\left\{-\frac{1}{\mu}\int_{x^{\dagger}}^{x} \sigma(x^{ii},u) dx^{ii}\right\} \sigma_{S}(x^{\dagger},u,v) \emptyset(x^{\dagger},u^{\dagger},\mu^{\dagger}) dx^{\dagger} =$$ $$= \sigma(x,u) \int_{-\infty}^{\infty} dx^{\dagger} \frac{\sigma(x^{\dagger},u)}{|\mu|} H(\frac{s-s^{\dagger}}{\mu}) e^{-\frac{s-s^{\dagger}}{\mu}} \frac{\sigma_{S}(x^{\dagger},u,v)}{\sigma_{S}(x^{\dagger},u)} \emptyset(x^{\dagger},u^{\dagger},\mu^{\dagger}) =$$ $$= \sigma(x,u) \sum_{n=0}^{\infty} \frac{1}{n!} \int_{-\infty}^{\infty} \frac{ds^{\dagger}}{|\mu|} H(\frac{s-s^{\dagger}}{\mu}) e^{-\frac{s-s^{\dagger}}{\mu}} (s^{\dagger}-s) \frac{\partial^{n}}{\partial s^{n}} g(s) =$$ $$= \sum_{n=0}^{\infty} (-1)^{n} \mu^{n} \sigma(x,u) \frac{\partial^{n}}{\partial s^{n}} g(s). \tag{10}$$ The second equality in (10) holds by virtue of (4), (6), (7), and (9). But by (4), $$\frac{\partial}{\partial s} = \frac{1}{\sigma(x, u)} \quad \frac{\partial}{\partial x} , \qquad (11)$$ 80 $$\sigma(x,u) \frac{\partial^{n}}{\partial s^{n}} g(s) = \sigma(x,u) \left[\frac{1}{\sigma(x,u)} \frac{\partial}{\partial x} \right]^{n} \frac{\sigma(x,u^{\dagger},v)}{\sigma(x,u)} \phi(x,u^{\dagger},\mu^{\dagger}) = \left[\frac{\partial}{\partial x} \frac{1}{\sigma(x,u)} \right]^{n} \sigma_{s}(x,u^{\dagger},v) \phi(x,u^{\dagger},\mu^{\dagger}). \quad (12)$$ Inserting (12) into (10) and then (10) into (1), we have $$\sigma(x,u) \phi(x,u) = \psi_{0}(x,u) + 2\pi \sum_{n=0}^{\infty} (-1)^{n} \int_{-1}^{1} d\mu^{r} \int_{-1}^{1} dv \int_{0}^{2\pi} d\mu^{r} \int_{0}^{1} d\mu^{r} \int_{0}^{u} du^{r} \times du^{r} \int_{0}^{1} du^{r} \int_{0}^{1} d\mu^{r} d$$ $$x \left[\frac{\partial}{\partial x} \frac{1}{\sigma(x,u)} \right]^n \mu^n \quad \delta(\mu-\mu^* v - \sqrt{1-\mu^*^2} \sqrt{1-v^2} \cos \emptyset) \quad \delta\left[u-u^*-L(v)\right] \quad x$$ $$x = \sigma_{S}(x,u',v) \phi(x,u',\mu'). \tag{13}$$ We now expand of about u: $$\sigma_{S}(x,u',v)\phi(x,u',\mu') = \sum_{m=0}^{\infty} \frac{1}{m!} (u'-u)^{m} \frac{\partial^{m}}{\partial u^{m}} \frac{\sigma_{S}(x,u,v)}{\sigma_{S}(x,u)} \sigma_{S}(x,u)\phi(x,u)M(\mu'|x,u')$$ (14) where $\sigma_{\rm S}({\rm x},{\rm u})$ is the elastic scattering cross section at x and u: $$\sigma_{s}(x,u) = 2\pi \int_{-1}^{1} \sigma_{s}(x,u,v) dv \qquad (15)$$ and $$M(\mu^{\dagger} | x, u) = \frac{\phi(x, u, \mu^{\dagger})}{\phi(x, u)}. \qquad (16)$$ Inserting (14) into (13), integrating over u' and μ , and then dropping the prime on μ' , we have the SPM equation: $$\sigma(x,u) = \psi_{o}(x,u) + + \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} \frac{(-1)^{m+n}}{m!} \left[\frac{\partial}{\partial x} \frac{1}{\sigma(x,u)} \right]^{n} \frac{\partial^{m}}{\partial u^{m}} C_{mn}(x,u) \phi(x,u),$$ (17) where $$C_{mn}(x,u) = 2\pi \int_{-1}^{1} M(\mu|x,u) d\mu \int_{-1}^{1} L^{m}(v) \frac{\sigma_{s}(x,u,v)}{\sigma_{s}(x,u)} dv \int_{0}^{2\pi} \frac{2\pi}{\mu v} + \sqrt{1-\mu^{2}\sqrt{1-v^{2}\cos\beta}} d\phi.$$ (18) Equations (17) and (18) are precisely the same relations as for constant cross sections, except that
now we must make sure that the $\sigma(x,u)$ are placed as given in (17), since σ no longer commutes with the derivatives. If the medium consists of a number of nuclides, each has its own \mathbf{C}_{mn} . The appropriate generalization retains eq. (17) with \mathbf{C}_{mn} defined by the relation $$C_{mn}\sigma_{s} = \sum_{i} C_{mn}^{i} \sigma_{s}^{i}, \qquad (19)$$ where σ_s^i = macroscopic scattering cross section for $i\frac{th}{m}$ nuclide σ_s^i = $\sum_i \sigma_s^i$ and C_{mn}^{i} is defined by eq. (19) with the cross sections σ_{s}^{i} being used. Note that $C_{00} = 1$. B. The Truncated SPM Equation and the Expression for the Current To second order in both x and u, the SPM equation (17) reduces in the absence of a source $\psi_{\rm O}$ to $$- (\sigma - \sigma_{s}) \phi - \frac{\partial}{\partial u} c_{10} \sigma_{s} \phi + \frac{1}{2} \frac{\partial^{2}}{\partial u^{2}} c_{20} \sigma_{s} \phi - \frac{\partial}{\partial x} \frac{1}{\sigma} c_{01} \sigma_{s} \phi + \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} c_{02} \sigma_{s} \phi + \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial u} c_{11} \sigma_{s} \phi - \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial u} c_{12} \sigma_{s} \phi - \frac{1}{2} \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial^{2}}{\partial u^{2}} c_{21} \sigma_{s} + \frac{1}{2} \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial^{2}}{\partial u^{2}} c_{22} \sigma_{s} \phi = 0$$ $$(20)$$ It was shown in the original summary report that the current J obeys the equation $$-\frac{\partial J}{\partial x} = \sum_{m=0}^{\infty} \sum_{n=1}^{\infty} \frac{(-1)^{m+n}}{m!} \left[\frac{\partial}{\partial x} \frac{1}{\sigma(x,u)} \right]^n \frac{\partial^m}{\partial u^m} c_{mn} \sigma_s \emptyset, \tag{21}$$ where we have used the general form (17) of the SPM equation. In the order to which we are truncating, we can then write $$J = -\frac{1}{\sigma} \left[-c_{01} + \frac{\partial}{\partial x} \frac{1}{\sigma} c_{02} + \frac{\partial}{\partial u} c_{11} - \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial u} c_{12} - \frac{1}{2} \frac{\partial^2}{\partial u^2} c_{21} \right]$$ $$+ \frac{1}{2} \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial^2}{\partial u^2} c_{22} \sigma_s \emptyset.$$ (22) Now let $$C_{m1} \frac{\sigma_s}{\sigma} = v_m \langle \mu \rangle = v_m \frac{J}{\emptyset}. \qquad (23)$$ \boldsymbol{v}_{m} is defined here somewhat differently from the way in which it was defined previously. $^{\!\!1}$ Then $$- (1-v_0) J - \frac{1}{\sigma} \frac{\partial}{\partial u} (v_1 \sigma J) + \frac{1}{2\sigma} \frac{\partial^2}{\partial u^2} (v_2 \sigma J) =$$ $$= \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} \left[c_{02} \sigma_s \phi - \frac{\partial}{\partial u} (c_{12} \sigma_s \phi) + \frac{1}{2} \frac{\partial^2}{\partial u^2} (c_{22} \sigma_s \phi) \right]. \qquad (24)$$ Suppose that successively higher u-derivatives correspond to successively higher powers of some small parameter λ . Thus if some quantity f is of order unity 0(1) $$\frac{\partial^n f}{\partial x^n} = O(\lambda^n)$$ Expand J in orders of λ such that $J_n = O(\lambda^n)$. Then to second order, $$J = J_0 + J_1 + J_2. (25)$$ Again to second order, (24) becomes $$-(1-v_{o})(J_{o}+J_{1}+J_{2}) - \frac{1}{\sigma}\frac{\partial}{\partial u}(v_{1}\sigma J_{o}+v_{1}\sigma J_{1}) + \frac{1}{2\sigma}\frac{\partial^{2}}{\partial u^{2}}(v_{2}\sigma J_{o}) =$$ $$= \frac{1}{\sigma}\frac{\partial}{\partial x}\frac{1}{\sigma}\left[C_{02}\sigma_{s}\phi - \frac{\partial}{\partial u}(C_{12}\sigma_{s}\phi) + \frac{1}{2}\frac{\partial^{2}}{\partial u^{2}}(C_{22}\sigma_{s}\phi)\right]. \tag{26}$$ Then $$- (1-v_0)J_0 = \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_g \emptyset$$ (27) $$- (1-v_0)J_1 - \frac{1}{\sigma} \frac{\partial}{\partial u} (v_1 \sigma J_0) = - \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial u} C_{12} \sigma_s \emptyset$$ (28) $$- (1-\mathbf{v_0})\mathbf{J_2} - \frac{1}{\sigma} \frac{\partial}{\partial \mathbf{u}} (\mathbf{v_1} \sigma \mathbf{J_1}) + \frac{1}{2\sigma} \frac{\partial^2}{\partial \mathbf{u}^2} (\mathbf{v_2} \sigma \mathbf{J_0}) = \frac{1}{\sigma} \frac{\partial}{\partial \mathbf{x}} \frac{1}{\sigma} \frac{\partial^2}{\partial \mathbf{u}^2} \mathbf{c_{22}} \sigma_{\mathbf{z}} \emptyset.$$ (29) From eqs. (27)-(29), we get $$J_{o} = -\frac{1}{1-v_{o}} \frac{1}{\sigma} \frac{\partial}{\partial x} \frac{1}{\sigma} c_{02} \sigma_{s} \emptyset$$ (30) $$J_{1} = \frac{1}{1 - v_{o}} \frac{1}{\sigma} \left[\frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial}{\partial u} C_{12} \sigma_{s} \theta + \frac{\partial}{\partial u} \frac{v_{1}}{1 - v_{o}} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_{s} \theta \right]$$ (31) $$J_2 = -\frac{1}{1 - v_0} \frac{1}{\sigma} \left[\frac{\partial}{\partial x} \frac{1}{\sigma} \frac{\partial^2}{\partial u^2} C_{22} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset + \frac{1}{2} \frac{\partial^2}{\partial u^2} \frac{v_2}{1 - v_0} \frac{\partial}{\partial x} \frac{1}{\sigma} C_{02} \sigma_s \emptyset$$ $$+\frac{\partial}{\partial u}\frac{\mathbf{v_1}}{\mathbf{1-v_0}}\left\{\frac{\partial}{\partial \mathbf{x}}\frac{1}{\sigma}\frac{\partial}{\partial u}\mathbf{c_{12}}^{\sigma_{\mathbf{s}}}\mathbf{0} + \frac{\partial}{\partial u}\frac{\mathbf{v_1}}{\mathbf{1-v_0}}\frac{\partial}{\partial \mathbf{x}}\frac{1}{\sigma}\mathbf{c_{02}}^{\sigma_{\mathbf{s}}}\mathbf{0}\right\}\right]$$ (32) Only for constant cross sections can expressions (30)-(32) be combined to give a current of the form $$J = -\frac{1}{\sigma} \frac{\partial}{\partial x} \left[\beta_1 \sigma_s \phi + \frac{\partial}{\partial u} \beta_2 \sigma_s \phi + \frac{\partial^2}{\partial u^2} \beta_3 \sigma_s \phi \right]$$ (33) In the general case, we must use eqs. (25), (30), (31), and (32) to give the expression for J. J is, of course, taken to be continuous. We obtain the truncated SPM equation in the form $$-\alpha_0 \phi - \frac{\partial}{\partial u} \alpha_1 \phi + \frac{\partial^2}{\partial u^2} \alpha_2 \phi - \frac{\partial J}{\partial x} = 0$$ (34) where $$\alpha_{o} = \sigma - \sigma_{s} \tag{35a}$$ $$\alpha_1 = c_{10}\sigma_s \tag{35b}$$ $$\alpha_2 = \frac{1}{2} C_{20} \sigma_s$$ (35c) Because the ${\bf J}_2$ term was found not to improve the results, the approximation was actually cut off after ${\bf J}_1$. #### C. Interface Conditions The conditions at an interface must be continuity of Ø and J, for all lethargies. It is necessary to see how this works out in a difference approximation. We assume an interface at x = 0. Then $$-\alpha_0 - \frac{\partial}{\partial u} \alpha_1 + \frac{\partial^2}{\partial u^2} \alpha_2 - \frac{\partial J}{\partial x} = 0, \qquad x \neq 0$$ (36) We will denote the value of J at the interface by J_0 . If δ_+ is the x-interval to the first mesh point to the right of the interface and δ_- that to the mesh point to the left, we have $$J_{0} = J_{-} + \delta_{-}J_{-}^{1}, \qquad (37)$$ where $J_{\underline{}}$ = value of J at the first mesh point to the left $J_{\underline{}}^{\underline{i}}$ = average value of $\frac{\partial J}{\partial x}$ in left-hand interval. The mean value of J in the left-hand interval is $$\overline{J}_{-} = \frac{1}{2} (J_0 + J_{-}).$$ (38) Then $$-J'_{-} = \frac{J_{-}^{-J_{0}}}{\delta_{-}} \frac{2}{\delta_{-}} (J_{-}^{-J_{0}})$$ (39) Similarly, $$-J_{+}^{i} = \frac{2}{\delta_{+}} (J_{0} - J_{+}). \tag{40}$$ If α_{i+} is the value of α_{i} to the right of the interface and α_{i-} that to the left, we have $$-\delta_{\alpha_0} = \frac{\partial}{\partial u} \delta_{\alpha_1} = \frac{\partial}{\partial u} \delta_{\alpha_1} = \frac{\partial^2}{\partial u^2} \delta_{\alpha_2} = 0 \qquad (41a)$$ $$-\delta_{+}\alpha_{0+} - \frac{\partial}{\partial u} \delta_{+}\alpha_{1+} + \frac{\partial^{2}}{\partial u^{2}} \delta_{+}\alpha_{2+} + 2(J_{0} - J_{+}) = 0$$ (41b) Defining $$\alpha_{\mathbf{i}} = \frac{\delta_{+}\alpha_{\mathbf{i}+}^{+} \delta_{-}\alpha_{\mathbf{i}-}}{\delta_{+} + \delta_{-}}$$ (42) and adding the two equations (41 a,b) we have $$-\alpha_0 \emptyset - \frac{\partial}{\partial u} \alpha_1 \emptyset + \frac{\partial^2}{\partial u^2} \alpha_2
\emptyset + \frac{2}{\delta_+ + \delta_-} (J_- - J_+) = 0$$ (43) Equation (43) is precisely what we have within a single medium. Thus we can treat boundary points the same as any other points if we define the α_i at the boundary by eq. (42). The cross section-dependent constants in \overline{J}_+ are those appropriate to the right-hand medium and those in \overline{J}_- are those appropriate to the left-hand medium. We can write $$J = -\gamma_3 \left[\frac{\partial}{\partial x} \alpha_3 \emptyset - \frac{\partial}{\partial x} \gamma_4 \frac{\partial}{\partial u} \alpha_4 \emptyset - \frac{\partial}{\partial u} \gamma_5 \frac{\partial}{\partial x} \alpha_3 \emptyset \right], \qquad (44)$$ where $$\gamma_{3} = \frac{1}{1-v_{o}} \frac{1}{\sigma}$$ $$\alpha_{3} = \frac{1}{\sigma} c_{02} \sigma_{s}$$ $$\gamma_{4} = \frac{1}{\sigma}$$ $$\alpha_{4} = c_{12} \sigma_{s}$$ $$\gamma_{5} = \frac{v_{1}}{1-v_{o}}$$ (45) Then in our difference approximation $$\overline{J}_{+} = \mp \gamma_{3\pm} \left\{ + \frac{\alpha_{3\pm} \phi_{\pm 1} - \alpha_{3\pm} \phi_{o}}{\delta_{\pm}} - \frac{\gamma_{4\pm} \frac{\partial}{\partial u} \alpha_{4\pm} \phi_{\pm 1} - \gamma_{4\pm} \frac{\partial}{\partial u} \alpha_{4\pm} \phi_{o}}{\delta_{\pm}} - \frac{\partial}{\partial u} \gamma_{5\pm} \frac{\alpha_{3\pm} \phi_{\pm 1} - \alpha_{3\pm} \phi_{o}}{\delta_{\pm}} \right\} ,$$ (46) where $$\emptyset_{O} = \emptyset(x = 0)$$ $$\emptyset_{\pm 1} = \emptyset(x \pm \delta_{\pm}).$$ (47) Expression (46) is to be substituted into eq. (43). Note that \overline{J} is not assumed continuous across the boundary $\overline{J}_+ - \overline{J}_- \to 0$ for $\delta_+ \to 0$, $\delta_- \to 0$, but for a finite mesh, we do not use the continuity of J as an explicit condition. ## D. The Constants Cmn We had $$C_{mn}(x,u) = 2\pi \int_{-1}^{1} M(\mu | x, u) d\mu \int_{-1}^{1} L^{m}(v) \frac{\sigma_{s}(x,u,v)}{\sigma_{s}(x,u)} dv \int_{0}^{2\pi} [\mu v + \sqrt{1-\mu^{2}} \sqrt{1-v^{2}} \cos \theta]^{n} d\theta.$$ (18) We assume that within a given medium C_{mn} is independent of x and further, that $M(\mu \mid x,u)$ is independent of u. Let $$\mathcal{V} = \mu v + \sqrt{1 - \mu^2} \sqrt{1 - v^2} \cos \emptyset$$ (48) We can expand $$\mathcal{V}^{n} = \sum_{\ell=0}^{n} b_{n\ell} P_{\ell}(\mathcal{V}). \tag{49}$$ Then $$\int_{0}^{2\pi} d\theta = \sum_{\ell=0}^{\Sigma} b_{n\ell} \int_{0}^{2\pi} P_{\ell}(y) d\theta =$$ $$= \sum_{\ell=0}^{n} b_{n\ell} \int_{0}^{2\pi} \left[P_{\ell}(\mu) P_{\ell}(v) + 2 \sum_{m=0}^{\ell} P_{\ell}^{m}(v) \cos m\theta \right] d\theta =$$ $$= 2\pi \sum_{\ell=0}^{n} b_{n\ell} P_{\ell}(\mu) P_{\ell}(v). \qquad (50)$$ The second equality arises from the addition theorem for Legendre Polynomials. We use also the inverse of (47): $$P_{\ell}(\mu) = \sum_{k=0}^{\ell} a_k \mu^k$$ (51) and define $$\langle \mu^{\mathbf{n}} \rangle = 2\pi \int_{-1}^{1} M(\mu) \mu^{\mathbf{n}} d\mu.$$ (52) The differential cross section as a function of the cosine ω of the scattering angle in the center-of-mass system is expanded as $$\sigma_{\mathbf{S}}(\mathbf{u},\omega) = \frac{\sigma_{\mathbf{S}}(\mathbf{u})}{4\pi} \sum_{\ell=0}^{\infty} (2\ell+1) \ \mathbf{f}_{\ell}(\mathbf{u}) \mathbf{P}_{\ell}(\omega), \qquad (53)$$ where $\sigma_8(u)$ is the total macroscopic scattering cross section at u, from which it follows that $f_0(u) = 1$. The relation between v and ω is such that $$\sigma_{g}(u,v)dv = \sigma_{g}(u,\omega)d\hat{\omega}. \tag{54}$$ Thus we can write $$C_{mn} = 2\pi \int_{-1}^{1} M(\mu) d\mu \int_{-1}^{1} L^{m}(v) \frac{1}{4\pi} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell}(u) P_{\ell}(\omega) d\omega 2\pi \sum_{r=0}^{n} f_{nr} \sum_{k=0}^{r} a_{rk} \mu_{p=0}^{kr} a_{rp} v^{p} =$$ $$= \frac{1}{2} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell}(u) \sum_{r=0}^{n} b_{nr} \sum_{p=0}^{r} a_{rp} \sum_{k=0}^{r} a_{rk} \langle \mu^{k} \rangle J_{\ell pm}, \qquad (55)$$ where $$J_{\ell pm} = \int_{-1}^{1} L^{m}(\mathbf{v}) \mathbf{v}^{p} P_{\ell}(\omega) d\omega. \tag{56}$$ For hydrogen the lower limit of the integral over ω is zero. We can write $$C_{mO} = \frac{1}{2} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell} J_{\ell Om}$$ (57) $$v_{m} = \frac{1}{2} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell} J_{\ell 1m}$$ (58) $$C_{m2} = \frac{\langle \mu^2 \rangle}{2} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell} \frac{3J_{\ell} 2m^{-} J_{\ell} om}{2} + \frac{1}{2} \sum_{\ell=0}^{\infty} (2\ell+1) f_{\ell} \frac{J_{\ell} 0m^{-} J_{\ell} 2m}{2}$$ $$= \frac{1 - \langle \mu^2 \rangle}{2} C_{m0} + \frac{3\langle \mu^2 \rangle - 1}{2} \sum_{\ell=0}^{\infty} (\ell+\frac{1}{2}) f_{\ell} J_{\ell} 2m$$ (59) The sum over ℓ actually will be cut off at some value $\ell=L$. For an isotropic flux, $\langle \mu^2 \rangle = \frac{1}{3}$ and $$c_{m2} = \frac{1}{3} c_{m0}$$ (59a) $\mathbf{J}_{\mathbf{J}pm}$ is evaluated recursively in the code #### E. The Calculation Method We use three-point difference approximation formulas for both first and second derivatives. For the first derivative we have a weighted average of the forward and backward derivatives, thus: $$\frac{\partial \phi}{\partial u} \Big|_{k} = \left(\frac{1}{\Delta_{+}} + \frac{1}{\Delta_{-}}\right)^{-1} \left[\frac{1}{\Delta_{+}} \frac{\phi_{k+1} - \phi_{k}}{\Delta_{+}} + \frac{1}{\Delta_{-}} \frac{\phi_{k} - \phi_{k-1}}{\Delta_{-}}\right]$$ $$= \frac{1}{\Delta_{+} + \Delta_{-}} \left[\frac{\Delta_{-}}{\Delta_{+}} \phi_{k+1} + \left(\frac{\Delta_{+}}{\Delta_{-}} - \frac{\Delta_{-}}{\Delta_{+}}\right) \phi_{k} - \frac{\Delta_{+}}{\Delta_{-}} - \phi_{k-1}\right], \quad (60)$$ where $$\frac{\partial \emptyset}{\partial u} \Big|_{k} = \text{value of } \frac{\partial \emptyset}{\partial u} \text{ at } u_{k}.$$ $$\emptyset_{k} = \emptyset(u_{k})$$ $$\Delta_{+} = u_{k+1} - u_{k}$$ $$\Delta_{-} = u_{k} - u_{k-1}$$ For the second derivative we take a difference quotient between the forward and backward first differences: $$\frac{\partial^{2} \emptyset}{\partial u^{2}} \Big|_{k} = \left(\frac{\Delta_{+}^{+} \Delta_{-}}{2}\right)^{-1} \left[\frac{\emptyset_{k+1}^{-} \emptyset_{k}}{\Delta_{+}} - \frac{\emptyset_{k}^{-} \emptyset_{k-1}}{\Delta_{-}}\right]$$ $$= \frac{2}{\Delta_{+}^{+} \Delta_{-}} \left[\frac{1}{\Delta_{+}} \quad \emptyset_{k+1}^{-} - \left(\frac{1}{\Delta_{+}} + \frac{1}{\Delta_{-}}\right) \quad \emptyset_{k}^{-} + \frac{1}{\Delta_{-}} \quad \emptyset_{k-1}^{-}\right]$$ (61) Suppose \emptyset_{jk} is the flux at position mesh point j and lethargy mesh point k. Let us define $$\eta_{+} = \frac{\Delta_{-}}{\Delta_{+}(\Delta_{+}+\Delta_{-})}$$ $$\eta_{-} = -\frac{\Delta_{+}}{\Delta_{-}(\Delta_{+}+\Delta_{-})}$$ $$\mu_{+} = \frac{2}{\Delta_{+}(\Delta_{+}+\Delta_{-})}$$ $$\mu_{-} = \frac{2}{\Delta_{-}(\Delta_{+}+\Delta_{-})}$$ $$\lambda_{+} = \frac{2}{\delta_{+}(\delta_{+}+\delta_{-})}$$ $$\lambda_{-} = \frac{2}{\delta_{-}(\delta_{+}+\delta_{-})}$$ (62) where $$\delta_+ = x_{j+1} - x_j$$ $$\delta_{-} = x_{j} - x_{j-1}.$$ Then $$\frac{\partial \emptyset}{\partial u} \Big|_{jk} = \eta_{+} \emptyset_{j,k+1} - (\eta_{+} + \eta_{-}) \emptyset_{jk} + \eta_{-} \emptyset_{j,k-1}$$ (63a) $$\frac{\partial^{2} \emptyset}{\partial u^{2}} \bigg|_{jk} = \mu_{+} \emptyset_{k+1} - (\mu_{+} + \mu_{-}) \emptyset_{jk} + \mu_{-} \emptyset_{j,k-1}$$ (63b) $$\frac{\partial^2 \emptyset}{\partial x^2}\Big|_{jk} = \lambda_+ \emptyset_{j+1,k} - (\lambda_+ + \lambda_-) \emptyset_{jk} + \lambda_- \emptyset_{j-1,k}$$ (63c) $$\frac{\partial}{\partial x} \gamma \frac{\partial \emptyset}{\partial x} \Big|_{jk} = \frac{2}{\delta_{+} + \delta_{-}} \left[\gamma_{k+} \frac{\emptyset_{j+1,k} - \emptyset_{jk}}{\delta_{+}} - \gamma_{k-} \frac{\emptyset_{jk} - \emptyset_{j-1,k}}{\delta_{-}} \right]$$ $$= \lambda_{+} \gamma_{k+} \emptyset_{j+1,k} - (\lambda_{+} \gamma_{k+} + \lambda_{-} \gamma_{k-}) \emptyset_{jk} + \lambda_{-} \gamma_{k-} \emptyset_{j-1,k}$$ (63d) γ_{k+} and γ_{k-} are respectively the values of γ at lethargy k in the right-and left-hand intervals. The η 's, μ 's and λ 's are functions of j and k, though we omit the indices for convenience. Our equations become $$\begin{array}{ccc} 1 & 1 \\ \Sigma & \Sigma & a_{pq} \not p_{j+p,k+q} = S_{jk}, \\ p=-1 & q=-1 \end{array}$$ (64) where \mathbf{S}_{jk} is a source term, if any. Here the SPM differential equation can be written $$-\alpha^{0} \phi - \frac{\partial}{\partial u} \alpha^{1} \phi + \frac{\partial^{2}}{\partial u^{2}} \alpha^{2} \phi + \frac{\partial}{\partial x} \gamma^{3} \frac{\partial}{\partial x} \alpha^{3} \phi - \frac{\partial}{\partial x} \gamma^{3} \frac{\partial}{\partial x} \gamma^{4} \frac{\partial}{\partial u} \alpha^{4} \phi - \frac{\partial}{\partial x} \gamma^{3} \frac{\partial}{\partial u} \gamma^{5} \frac{\partial}{\partial x} \alpha^{3} \phi = s,$$ $$(65)$$ where $$\alpha^{O} = \sigma - \sigma_{S} \tag{66a}$$ $$\alpha^{1} = c_{10}\sigma_{s} \tag{66b}$$ $$\alpha^2 = \frac{1}{2} C_{20} \sigma_s \tag{66c}$$ $$\alpha^3 = \frac{1}{\sigma} c_{02} \sigma_s \tag{66d}$$ $$\alpha^4 = c_{12}\sigma_s \tag{66e}$$ $$\gamma^3 = \frac{1}{\sigma(1-v_0)} \tag{66f}$$ $$\gamma^4 = \frac{1}{\sigma} \tag{66g}$$ $$\gamma^5 = \frac{v_1}{1 - v_0} \tag{66h}$$ The α 's and γ 's are constant within each region. The a pq that appear in eq. (71) are determined as follows: $$a_{\pm 1,-1} = -\eta_{-} \quad \lambda_{\pm} \quad \gamma^{3}_{k\pm} \quad (\gamma^{4}_{k\pm} \quad \alpha^{4}_{k-1,\pm} + \gamma^{5}_{k-1,\pm} \quad \alpha^{3}_{k-1,\pm})$$ $$a_{\pm 1,1} = -\eta_{+} \lambda_{\pm} \gamma^{3}_{k\pm} \quad (\gamma^{4}_{k\pm} \quad \alpha^{4}_{k+1,\pm} + \gamma^{5}_{k+1,\pm} \quad \alpha^{3}_{k\pm 1,\pm})$$ $$a_{0\pm 1} = -\eta_{\pm} \quad \alpha^{1}_{k\pm 1} + \mu_{\pm} \quad \alpha^{2}_{k\pm 1} - a_{-1,\pm 1} - a_{1,\pm 1}$$ $$a_{\pm 1,0} = \lambda_{\pm} \quad \gamma^{3}_{k\pm} \quad \left[\alpha^{3}_{k\pm} + (\eta_{+} + \eta_{-}) \quad (\gamma^{4}_{k\pm} \quad \alpha^{4}_{k\pm} + \gamma^{5}_{\pm} \quad
\alpha^{3}_{k\pm}) \right]$$ $$a_{0,0} = -\alpha^{0}_{k} + (\eta_{+} + \eta_{-}) \alpha^{1}_{k} - (\mu_{+} + \mu_{-}) \quad \alpha^{2}_{k} - a_{-1,0} - a_{1,0}$$ $$(67)$$ If we are not at a boundary point and if the spatial integration mesh is constant in each region, then $$a_{1,q} = a_{-1,q}$$ (68) To solve eq. (64) we use a line relaxation method. The solution goes as follows: Suppose we want \emptyset_{jk} , $0 \le j \le J$, $0 \le k \le K$. An initial guess $\emptyset_{jk}^{(o)}$ is made for \emptyset_{jk} at all interior mesh points, i.e., for $1 \le j \le J$ -1, $1 \le k \le K$ - 1. The conditions that the flux vanish at the boundary are given by the expressions $$\phi_{jK} = 0$$, $0 \le j \le J$ (69a) $$\phi_{ok} = 0$$, $1 \le k \le K$ (69b) ϕ_{jo} is prescribed. Given an estimate of the flux for lethargies (k-1) and (k+1), we can get a new estimate for lethargy k by the relation (64). Then in the line relaxation procedure we get from eq. (64) $$\sum_{p=-1}^{1} a_{po}^{jk} \phi_{j+p,k}^{(i)} = g_{jk}^{(i)}, \qquad (70)$$ where $$g_{jk}^{(i)} = S_{jk} - \sum_{p=-1}^{1} a_{p,-1}^{jk} \phi_{j+p,k-1}^{(i)} - \sum_{p=-1}^{1} a_{p,i}^{jk} \phi_{j+p,k+1}^{(i-1)}$$ (71) We have put indices j,k on the a-coefficients for explicitness. A superscript (i) represents the $i\frac{th}{}$ estimate of the flux. We start with k=1. $\emptyset_{j+p,k-1}^{(i)}$ is then just the prescribed flux at u=0. For k=2, $\emptyset_{j+p,2}^{(o)}$ is the initial estimate. Thus $g_{j1}^{(i)}$ can be determined from eq. (71). Solving eq. (70) then gives $\emptyset_{j1}^{(i)}$. The procedure is then repeated with k=2, etc., down to k=K-1. We now have $\emptyset_{jk}^{(i)}$ everywhere. The process can clearly be iterated to give successively higher approximations. It can be shown that if the process converges, it converges to the correct answer. The relaxation procedure could as easily have been carried out along lines of constant x. The equations that then replace (70) and (71) are $$\sum_{q=-1}^{1} a_{q}^{jk} \phi_{j,k+q}^{(i)} = f_{jk}^{(i)}$$ (72) $$f_{jk}^{(i)} = s_{jk} - \sum_{q=-1}^{1} a_{1,q}^{jk} \phi_{j+1,k+q}^{(i-1)} - \sum_{q=-1}^{1} a_{-1,q}^{jk} \phi_{j-1,k+q}^{(i)}$$ (73) We use row iteration, although a column iteration or alternate row and column iteration are other possible procedures. Eqs. (70) and (72) are of the form, $$a_n \psi_{n-1} + b_n \psi_n + c_n \psi_{n+1} = Q_n$$, $0 < n < N$. (74) Eq. (74) is solved by use of two auxiliary parameters \mathbf{Z}_n and \mathbf{P}_n which are defined recursively as $$Z_{n} = -\frac{c_{n}}{b_{n} + a_{n}Z_{n-1}} \tag{75}$$ $$P_{n} = \frac{Q_{n} - a_{n} P_{n-1}}{b_{n} + a_{n} Z_{n-1}}$$ (76) with $$Z_{0} = P_{0} = 0.$$ (71) Then $$\emptyset_n = P_n + Z_n \emptyset_{n+1}. \tag{78}$$ Thus we have P_0 , Z_0 . Given P_{n-1} , Z_{n-1} , we can compute P_n , Z_n by eqs. (75) and (76) out to n = N-1. p_N is known. Given p_{n+1} , we can compute p_n by eq. (78), back to n=1. Thus the complete solution is given. In a spatially symmetric situation, we take J=0 along the plane of symmetry, with $-J \le j \le J$. Symmetry implies that $\emptyset_{1,k} = \emptyset_{-1,k}$ and that $a_{1,q} = a_{-1,q}$. For relaxation along lines of constant lethargy, we have to solve equations of the form (74) for $0 < n \le N$ with the added relation $$a_0 \psi_{-1} + b_0 \psi_0 + c_0 \psi_1 = Q_0. \tag{79}$$ But because of the symmetry, $a_0 = c_0$ and $\psi_{-1} = \psi_1$. Thus $$\psi_{0} = \frac{Q_{c}}{b_{0}} - \frac{2a_{0}}{b_{0}} \psi_{1}. \tag{80}$$ Comparison with eq. (78) gives $$P_{o} = \frac{Q_{o}}{b_{o}} \tag{81}$$ $$Z_{o} = \frac{2a_{o}}{b_{o}} \tag{82}$$ $\psi_{\rm n}$ can then be found from eqs. (75), (76), and (78) for 0 \leq n < N. Relaxation along lines of constant x can be carried out either from N to O from O to N. However, for j=0, eq. (23) becomes $$f_{ok} = S_{ok} - \frac{1}{2\Sigma} a_{1q}^{ok} \phi_{1,k+q}.$$ (83) The $i\frac{th}{}$ estimate for $\emptyset_{1,k+q}$ is used in proceeding from K to O. The $(i-1)\frac{st}{}$ estimate is perforce used if we proceed from O to K. #### F. Source Conditions Assume we have a plane isotropic source $\delta(x)\delta(u)$ at u=0. For a uniform medium the slowing down density at u=0 can then be written $$q(x) = \frac{1}{2} \sigma E_1 (\sigma |x|), \qquad (84)$$ since everything that scatters slows down at the collision point. σ is the cross section at u=0. If there is little absorption near the source energy, q(x) is nearly constant except near x=0. But except immediately around u=0, we have $$q = \xi \sigma \emptyset, \tag{85}$$ where ξ is the mean lethargy increase per collision. Thus the flux is given correctly several \xi-units and more from the boundary if we take $$\emptyset(\mathbf{x},0) = \frac{1}{2\varepsilon} \, \mathbf{E}_1(\sigma \, | \, \mathbf{x} | \,) \,. \tag{86}$$ We use this as a boundary condition. It must be stressed that $\emptyset(x,0)$ is not a valid approximation to the flux very close to u=0. It is the condition that must be used with the SPM equation to give the flux correctly away from u=0. With this normalization both SPM and age theory reduce to the same asymptotic result for large u, as they should. At an interface x_0 we get the condition by assuming that the number of neutrons slowed down per unit time from u=0 between $x_0 - \epsilon \delta$ and $x_0 + \epsilon \delta$ is given correctly by assuming that the flux at u = 0 is continuous and linear in the intervals $(x_0 - \epsilon \delta_-, x_0)$ and $(x_0, x_0 + \epsilon \delta_+)$. δ_+ and δ_- are the distances from x_0 to the next mesh points to the right and left, respectively. The natural requirement would be to let $\epsilon = 1$, but in order to get an expression which reduces to the correct one when the media on the two sides of the interface are identical, we let ϵ approach zero. The precise condition at a single point is not especially critical, in any case. Thus we write for the slowing down density $$q(x) = \frac{\sigma_{+}}{2} E_{1}(|s + \sigma_{+}(x-x_{o})|) , \quad x_{o} < x < x_{o} + \epsilon \delta_{+}$$ $$= \frac{\sigma_{-}}{2} E_{1}(|s - \sigma_{-}(x_{o}-x)|) , \quad x_{o} - \epsilon \delta_{-} < x < x_{o} , \quad (87)$$ where σ_{+} = total macroscopic cross section in interval x < x < x_{0} + $\epsilon\delta_{+}$ σ_{-} = total macroscopic cross section in interval x_{0} - $\epsilon\delta_{-}$ < x < x_{0} s = total number of mean free paths between the origin and x_{0} We assume also that $$q(x) = \xi_{+}\sigma_{+}\phi(x) , \quad x_{o} < x < x_{o} + \epsilon \delta_{+}$$ $$= \xi_{-}\sigma_{-}\phi(x) , \quad x_{o} - \epsilon \delta_{-} < x < x_{o}$$ (88) Here ξ_{+} = mean lethargy increase per collision in interval $x_{0} < x < x_{0} + \epsilon \delta_{+}$ ξ_{-} = mean lethargy increase per collision in interval $x_{0} - \epsilon \delta_{-} < x < x_{0}$ Then $$\int_{\mathbf{x}_{o}-\epsilon\delta_{-}}^{\mathbf{x}_{o}+\epsilon\delta_{+}} \mathbf{q}(\mathbf{x}) d\mathbf{x} = \int_{\mathbf{x}_{o}-\epsilon\delta_{-}}^{\mathbf{x}_{o}} \mathbf{E}_{1}(|\mathbf{s}-\sigma_{-}(\mathbf{x}_{o}-\mathbf{x})|) d\mathbf{x} + \int_{\mathbf{x}_{o}}^{\mathbf{x}_{o}+\epsilon\delta_{+}} \mathbf{E}_{1}(|\mathbf{s}+\sigma_{+}(\mathbf{x}-\mathbf{x}_{o})|) d\mathbf{x}$$ $$= \frac{1}{2} \int_{s-\epsilon\sigma_{-}\delta_{-}}^{s+\epsilon\sigma_{+}\delta_{+}} E_{1}(\|y\|) dy. \tag{33}$$ Also. $$\int_{x_{o}^{-\epsilon\delta_{-}}}^{x_{o}^{+\epsilon\delta_{+}}} q(x) dx = \xi_{-}\sigma \int_{x_{o}^{-\epsilon\delta_{-}}}^{x_{o}} \phi(x) dx + \xi_{+}\sigma_{+} \int_{x_{o}^{-\epsilon\delta_{-}}}^{x_{o}^{+\epsilon\delta_{+}}} \phi(x) dx.$$ (90) Now in the limit $\epsilon \rightarrow 0$, we get by equating expressions (89) and (90) $$\frac{1}{2} E_{1}(s) (\epsilon \sigma_{+} \delta_{+} + \epsilon \sigma_{-} \delta_{-}) = \emptyset(x_{0}) (\epsilon \xi_{+} \sigma_{+} \delta_{+} + \epsilon \xi_{-} \sigma_{-} \delta_{-}) ,$$ or finally $$\phi(x_0) = \frac{1}{2} E_1(s) \frac{\sigma_+ \delta_+ + \sigma_- \delta_-}{\xi_+ \sigma_+ \delta_+ + \xi_- \sigma_- \delta_-}.$$ (91) For an interior point, this reduces to $$\phi(\mathbf{x}_0) = \frac{1}{2} \, \mathbf{E}_1(\mathbf{s}) \,, \tag{92}$$ as expected. The E_1 source gives a problem in a numerical calculation because it is singular at the origin. The criterion we use to avoid the singularity is that the total number of neutrons slowed down per unit time from u=0 in the interval $-\delta_- < x < \delta_+$ is given by a three-point formula in terms of the continuous and piecewise linear flux $\emptyset(x)$ at u = 0. Thus eqs. (87) and (88) hold, with $x_0 = 0$, s = 0, $\epsilon = 1$. $$\int_{-\delta_{-}}^{\delta_{+}} q(x) dx = \int_{-\delta_{-}}^{\circ} \frac{\sigma_{-}}{2} E_{1}(|\sigma_{-}x|) dx + \int_{0}^{\delta_{+}} \frac{\sigma_{+}}{2} E_{1}(|\sigma_{+}x|) dx$$ $$= \frac{1}{2} \int_{0}^{\sigma_{-}\delta_{-}} E_{1}(y) dy + \frac{1}{2} \int_{0}^{\sigma_{+}\delta_{+}} E_{1}(y) dy = \frac{1 - E_{2}(\sigma_{-}\delta_{-})}{2} + \frac{1 - E_{2}(\sigma_{-}\delta_{+})}{2}$$ $$= \frac{1}{2} \left[2 - e^{-\sigma_{-}\delta_{-}} + \sigma_{-}\delta_{-}E_{1}(\sigma_{-}\delta_{-}) - e^{-\sigma_{+}\delta_{+}} + \sigma_{+}\delta_{+}E_{1}(\sigma_{+}\delta_{+}) \right]$$ (93) We have used the relations $$\int_{p}^{\infty} E_{1}(y) dy = E_{2}(p)$$ (94) $$E_2(0) = 1$$ (95) $$E_2(p) = e^{-p} E_1(p)$$ (96) Also, $$\int_{-\delta_{-}}^{\delta_{+}} q(x) dx = \int_{-\delta_{-}}^{\circ} \xi_{-} \sigma_{-} \phi(x) dx + \int_{0}^{\delta_{+}} \xi_{+} \sigma_{+} \phi(x) dx$$ $$= \xi_{-} \sigma_{-} \frac{\delta_{-}}{2} \left[\phi(-\delta_{-}) + \phi(0) \right] + \xi_{+} \sigma_{+} \frac{\delta_{+}}{2} \left[\phi(0) + \phi(\delta_{+}) \right]$$ (97) Since by assumption, $-\delta_{-}$ and δ_{+} are not interface points, $$\emptyset(\pm \delta_{\pm}) = \frac{1}{\sigma_{\pm} \xi_{\pm}} q(\pm \delta_{\pm}) = \frac{1}{2\xi_{\pm}} E_{1}(\sigma_{\pm}
\delta_{\pm}) ,$$ (98) and so equating the right-hand sides of eqs. (93) and (97) and using (98), we have $$\frac{1}{2} \left[2 - e^{-\sigma_{-}\delta_{-}} + \sigma_{-}\delta_{-}E_{1}(\sigma_{-}\delta_{-}) - e^{-\sigma_{+}\delta_{+}} + \sigma_{+}\delta_{+}E_{1}(\sigma_{+}\delta_{+}) \right] =$$ $$= \frac{1}{2} (\xi_{-}\sigma_{-}\delta_{-} + \xi_{+}\delta_{+}) \quad \emptyset(0) + \frac{1}{4} \quad \sigma_{-}\delta_{-}E_{1}(\sigma_{-}\delta_{-}) + \frac{1}{4} \quad \sigma_{+}\delta_{+}E_{1}(\sigma_{+}\delta_{+})$$ or finally, $$\emptyset(0) = \frac{2 - e^{-\sigma_{-}\delta_{-}} + \frac{1}{2} \delta_{-}\delta_{-}E_{1}(\sigma_{-}\delta_{-}) - e^{-\sigma_{+}\delta_{+}} + \frac{1}{2} \sigma_{+}\delta_{+}E_{1}(\sigma_{+}\delta_{+})}{\xi_{-}\sigma_{-}\delta_{-} + \xi_{+}\sigma_{+}\delta_{+}} \tag{99}$$ Eq. (99) gives the value we use for u = 0 at the origin. ### G. Boundary Conditions Since we are working with an equation essentially of the elliptic type, we specify one boundary condition all around the boundary. The computations use a rectangular region (a<x<b, 0<u<u_c). The source condition at u=0 has been discussed. We use the condition $\emptyset(x,u_c)=0$ at the cutoff lethargy u_c . It was shown in the previous summary report that the precise condition at u_c does not affect the solution except in the immediate vicinity of u_c , if the condition is at all a reasonable one. The present spatial boundary conditions are that the flux vanishes at a and b. One could use instead derivative boundary conditions, i.e., that $\frac{\partial \emptyset}{\partial x}$ is equal to some constant on the boundaries. This is, in fact, the condition on the line of symmetry for the symmetrical case, where $\frac{\partial \emptyset}{\partial x}=0$. ### H. Inelastic Scattering Inelastic scattering must be treated as an absorption followed by a reemission at a lower energy, as in multigroup theory. It presents two problems, one intrinsic and one purely practical. The practical problem is that of time and memory requirements in the machine computation. We get an effective source of strength $$S(x,u) = \int \sigma(x; u', u) \phi(x,u') du', \qquad (100)$$ where σ(x;u',u) = inelastic macroscopic scattering cross section at x for neutron of lethargy u' to scatter to u, per unit lethargy range about u. S is treated as an inhomogeneous neutron source. The appropriate term in the SPM equation is ψ_0 , the first collision density of neutrons whose source strength is given by S. $$\psi_{o}(x,u) = \frac{1}{2} \sigma(u) \int E_{1}(|s|) S(x',u) dx',$$ (101) where $$s = \int_{x'}^{x} \sigma(u, x'') dx'''.$$ Just as in multigroup diffusion calculations, however, we will not take account of the transport of these neutrons between the point of inelastic scattering and the point at which they next collide. That is, we take $$\psi_{O}(x,u) = S(x,u). \qquad (102)$$ This approximation eases the very considerable computation that would be required to use eq. (101). The intrinsic problem with inelastic scattering lies in the fact that any source in the interior of the u-interval, i.e., for u>0, can propagate in both directions in lethargy. While the propagation to lower lethargies is damped fairly rapidly with decreasing u, this part of the contribution is certainly unphysical. Further, the flux is not correct even above this interior source lethargy until about an interval $\Delta u \cong \xi$ away. It is certainly true, however, that if the flux inelastically scattered to an interval whose width is of the order of ξ is small compared to that slowed down by elastic scattering, the error is small. That is, in that interval the error is small by hypothesis, and in any case does not propagate very far. The latter property implies that the error is not cumulative, but only local so that it is limited in magnitude everywhere. It should be remarked that these difficulties are present in part in ordinary multigroup theory whenever the relation $\mathbf{q} = \xi \sigma \mathbf{0}$ is used to connect the slowing down density and the flux. The code takes inelastic cross sections in two forms: either as the cross section $\sigma_{in}(u',E)$ at u' per unit final energy about E, tabulated as a function of u' and E, or as an excitation cross section $f_{in}(u',Q_i)$ tabulated as a function of u' and the excitation energy Q_i . In the available tabulated inelastic cross section data $f_{in}(u',Q_i)$ may be available as interpolated in the initial lethargy directly from experiment, for the lowest excitation levels Q_i . At higher incident energies one resorts to calculated cross sections in the form $\sigma_{in}(u',E)$. In general, $f_{in}(u^i,Q_i)$ may not sum precisely to the total observed inelastic cross section at u^i because of experimental inaccuracies. We therefore define the normalized excitation cross section $$g_{i}(u) = f_{in}(u,Q_{i}) \frac{\sigma_{in}(u)}{\sum_{\ell} f_{in}(u,Q_{\ell})}$$ (103) \mathbf{g}_{i} has the required property that $$\sum_{i} g_{i}(u) = \sigma_{in}(u). \qquad (104)$$ $\sigma_{in}(u)$ is the cross section for neutron production by inelastic scattering. In terms of the (n, n') and (2, 2n) cross sections it is $$\sigma_{in}(u) = \sigma_{n,n}, \quad (u) + \sigma_{n,2n}(u).$$ (105) Since $\sigma_{in}(u',E)$ is computed while $\sigma_{in}(u)$ is measured, integration of $\sigma_{in}(u,E)$ over E will not in general give $\sigma_{in}(u)$. Again we must impose a normalization. In the code, it is assumed that $\sigma_{in}(u',E)$ is linear in E between each successive tabulated values. It is further assumed that if E takes on the values E_i and if there are P values of i in the tabulation, that $$E_{P+1} = 0$$ $\sigma_{in}(u',0) = 0$ $E_{i+1} < E_{i}$ $\sigma_{in}(u',E) = 0, E > E_{1}.$ Then we can get a normalized cross section $$\sigma_{in}'(u',E) = \sigma_{in}(u',E) \frac{\sigma_{in}(u')}{\frac{1}{2} \sum_{i=1}^{P} \left\{ \sigma_{in}(u',E_{i}) + \sigma_{in}(u',E_{i+1}) \right\} (E_{i}-E_{i+1})}$$ (106) In terms of g_i and σ_{in} , the differential inelastic neutron cross section is $$\sigma(u',u) = E \sigma_{in}(u',E) , u' < u_{k_1}$$ $$= \sum_{i} g_{i}(u') \delta (E'-E-Q_{i})E, u' \ge u_{k_1}$$ (107) Here u_{k_1} is the smallest lethargy at which $f_{in}(u,Q_i)$ is given. For $u_{k_2}^{} < u' < u_{k_1}^{}$, where $u_{k_2}^{}$ is the largest lethargy for which we use the $\sigma_{in}^{}$ (u',E) data, the codes takes $$\sigma_{in}^{'}(u',E) = \sigma_{in}^{'}(u_{k_2},E).$$ (108) Eq.(107) assumes that the excitation energy Q_f equals the neutron energy loss in the c.m. system. While not strictly true, this is an adequate approximation for our purposes. Elsewhere we interpolate linearly in u', for both $\sigma_{in}^{'}(u',E)$ and $g_{i}^{'}(u')$. In eq. (107), $$E' = E_0 e^{-u'}. \tag{100}$$ Note that $$Q_i < E_0 e^{-u} . (110)$$ Substituting eq. (107) in eq. (100) and using eq. (107), we have, dropping the spatial variable x, $$S(u) = \int_{0}^{u} \sigma(u', u) \phi(u') du'$$ $$= \int_{0}^{u} \sigma(u', E) E \phi(u') du', \qquad u < u_{k_{1}}$$ $$= \int_{0}^{u_{k_{1}}} \sigma_{in}' (u', E) E \phi(u') du' + \sum_{i} E \int_{u_{k_{1}}}^{u} g_{i}(u') \delta(E' - E - Q_{i}) \phi(u') du',$$ $$u > u_{k_{1}} \quad (111)$$ In our mesh scheme, the lethargy takes on the value \mathbf{u}_k , and integration is by the trapezoidal rule. Let us define $$G_{k} = \frac{E_{k}}{2} \sum_{i=1}^{k_{0}-1} \left\{ \emptyset(u_{i}) \sigma'_{in}(u_{i}, E_{k}) + \emptyset(u_{i+1}) \sigma'_{in}(u_{i+1}, E_{k}) \right\} (u_{i+1}^{-u_{i}}),$$ (112) with $$k_0 = k$$, $u_k < u_{k_1}$ = k_1 , $u_k \ge \mu_{k_1}$ (113) \mathbf{E}_k and \mathbf{u}_k are related by the standard expression $$E_{k} = E_{0}e^{-u_{k}} \tag{109a}$$ Then $$\int_{0}^{u_{k_0}} \sigma_{in}(u', E) E \emptyset(u') du' = G_{k_0}.$$ (114) Also, $$E \int_{u}^{u_{k}} g_{i}(u') \delta(E' - E_{k} - Q_{i}) \emptyset(u') du' =$$ $$= \int_{E_{k}}^{E_{k_{1}}} g_{i} (\ln \frac{E_{o}}{E'}) \emptyset(\ln \frac{E_{o}}{E'}) \delta(E' - E_{k} - Q_{i}) \frac{E_{k}}{E'} dE'$$ $$= g_{i} (\ln \frac{E_{o}}{E_{k} + Q_{i}}) \emptyset(\ln \frac{E_{o}}{E_{k} + Q_{i}}) \frac{E_{k}}{E_{k} + Q_{i}} H(E_{k_{1}} - E_{k} - Q_{i})$$ (115) H is again the step function defined previously: $$H(\xi) = 1,$$ $\xi > 0$ = 0, $\xi < 0.$ (3) Let $$a_{ik} = \frac{E_k + Q_i}{E_k} = 1 + \frac{Q_i}{E_0} e^{u_k}$$ (116) and $$v_{ik} = \ln \alpha_{ik}. \tag{117}$$ Then $$\ln \frac{E_o}{E_k + Q_i} = \ln \frac{E_o}{E_k} + \ln \frac{E_k}{E_k + Q_i} = u_k - v_{ik}. \tag{118}$$ Substituting eqs. (114) and (115) in eq. (111) and using eqs. (116) and (118), we get finally $$S(u_k) = G_{k_0} + \sum_{i} g_i(u_k - v_{ik}) \emptyset(u_k - v_{ik}) H(E_{k_1} - E_k - Q_i).$$ (119) Eqs. (113),(109a), (3), (116), and (117) define all the parameters. Eq. (119) holds at every spatial mesh point j in the inelastic scattering medium. To determine what value of $S(u_k)$ to use at a boundary point of an inelastic scattering medium, let us consider a situation where there is one inelastic scattering medium to the right of spatial mesh point j and another to the left. Then we assume that the total source of inelastically scattered neutrons is represented as being continuous at x_j and linear between x_{j-1} and x_j and between x_j and x_{j+1} . Thus $$\int_{x_{j-1}}^{x_{j+1}} S(x, u_k) dx = \frac{\delta_{-}}{2} \left[S_{j-1,k} + S_{jk} \right] + \frac{\delta_{+}}{2} \left[S_{jk} + S_{j+1,k} \right] = S(u_{k+}) \delta_{+} + S(u_{k-}) \delta_{j}$$ (120) Here $$S_{jk} = S(x_j, u_k). \tag{121}$$ and $$S_{j+1,k} = S(u_{k+1}).$$ (122) Then $$s_{jk} = \frac{\delta_{+} S(u_{k+}) + \delta_{-} S(u_{k-})}{\delta_{+} + \delta_{-}}$$ (123) In the spirit of the derivation of the flux at an interface for u=0, eq.(123) should hold not for the density S of inelastically scattered neutrons, but for the cross sections $\sigma_{in}^{'}(u,E)$ and $g_{i}^{'}(u)$. However, prescription (123) is much simpler. In addition, the overall
error is small, probably much smaller than the error involved in the assumption (102). #### III. Results #### A. Carbon Comparisons were made of SPM results with those of age theory and of a method due to Kaper. ² The medium was carbon with an assumed constant cross section. There is no absorption. The flux given by age theory can be written $$\emptyset(x, u) = \frac{1}{\sigma \xi} \frac{e^{-\frac{x^2}{4\tau}}}{\sqrt{4\pi\tau}}$$ Here the geometry is that of an infinite plane source of strength $$S(x, u) = \delta(x) \delta(u)$$ with no first flight correction. τ is the neutron age, given by $$\tau = \frac{u}{3\sigma^2 \xi}$$ The age theory solution is tabulated in Table I. Kaper 2 has developed a treatment which is essentially a consistent expansion in powers of 1/A, valid also for variable cross sections. Since one can look on the SPM as an expansion in powers of 1/A, though not a consistent one (since it gives certain higher order terms), it is of interest to compare the two methods. Kaper has given results for the first order solution; i.e., that good to linear terms in 1/A. The SPM equation contains in addition the terms in $1/A^2$ and certain, but not all, higher terms. For carbon (A = 12), the differences should not be great. For the comparison we use Kaper's solution including first flight, that is, with a first flight correction, normalized to the age theory results at $\Sigma x = 1$, u = 15. Of the points given by Kaper, this is the one for which age theory should be best (small x, large u), and so the results were normalized accordingly. This solution is shown in Table II. We have two sets of SPM results for this problem. Both used an \mathbf{E}_1 source. One, given in Table III, is the solution of the third-order equation. The other, shown in Table IV, is the solution when the third-order terms (i.e., γ_4 and γ_5) are assumed zero. Note that the effect of the third-order terms in this problem is negligible. In comparing the solutions given in Tables I-III, we note that agreement is very close at smaller distances, but for larger values of x, the SPM solution is flatter - smaller for large u and much larger for small u - than either the age or Kaper's solution. Certainly the increase for small u is an improvement. The differences for large u are not great and it is not clear whether or not they are significant. TABLE 1. DIFFUSION THEORY (A = 12) $$\emptyset = \frac{1}{4} \sqrt{\frac{6A}{\pi u}} e^{-\frac{(\Sigma x)^2}{2Au}}$$ | Σx | 1 | 2 | 5 | 8 | 10 | |----|-------|-------|-------|-------|-------| | 1 | 1.06 | 0.726 | 0.053 | - | - | | 3 | 0.663 | 0.585 | 0.244 | 0,048 | 0.010 | | 5 | 0.522 | 0.484 | 0.286 | 0.108 | 0.044 | | 8 | 0.417 | 0.398 | 0.286 | 0.156 | 0.089 | | 10 | 0.374 | 0.360 | 0.277 | 0.170 | 0.108 | | 12 | 0.342 | 0.331 | 0.266 | 0.177 | 0.122 | | 15 | 0.306 | 0.299 | 0.251 | 0.181 | 0.134 | | · | | | | | | TABLE II. KAPER'S APPROXIMATION² FOR FLUX (A = 12) | $\sum_{\Sigma_{\mathbf{X}}}$ | | | | | | |------------------------------|-------|-------|-------|-------|-------| | u | 1 | 2 | 5 | 8 | 10 | | 1 | 1.01 | 0.661 | 0.073 | - | - | | 2. | 0.639 | 0.569 | 0.227 | 0.048 | 0.010 | | 3 | 0.507 | 0.479 | 0.271 | 0.108 | 0.037 | | 8 | 0.410 | 0.388 | 0.276 | 0.154 | 0.078 | | 10 | 0.364 | 0.350 | 0.264 | 0.168 | 0.098 | | 12 | 0.335 | 0.324 | 0.258 | 0.176 | 0.108 | | 15 | 0.306 | 0.287 | 0.236 | 0.181 | 0.128 | | | | | | | | | | | | | | | TABLE III. SPM FLUX (A = 12) - WITH THIRD ORDER TERMS | Σx | 1 | 2 | 5 | 8 | 10 | |----|-------|-------|-------|-------|-------| | 1 | 1.07 | 0.760 | 0.098 | • | • | | 3 | 0.676 | 0.605 | 0.280 | 0.070 | 0.020 | | 5 | 0.534 | 0.499 | 0.313 | 0.131 | 0.053 | | 8 | 0.426 | 0.408 | 0.302 | 0.165 | 0.079 | | 10 | 0.381 | 0.368 | 0.286 | 0.167 | 0.083 | | 12 | 0.347 | 0.336 | 0.267 | 0.162 | 0.082 | | 15 | 0.305 | 0.296 | 0.240 | 0.149 | 0.076 | | | | | | | | | Į. | | | • | | | TABLE IV. SPM FLUX (A = 12) - WITHOUT THIRD ORDER TERMS | υ
Σx | 1 | 2 | 5 | 8 | 10 | |---------|-------|-------|-------|-------|-------| | 1 | 1.09 | 0.728 | 0.096 | • | - | | 3 | 0.691 | 0.611 | 0.270 | 0.069 | 0.020 | | 5 | 0.541 | 0.504 | 0.309 | 0.127 | 0.051 | | 8 | 0.430 | 0.411 | 0.301 | 0.162 | 0.077 | | 10 | 0.384 | 0.370 | 0.285 | 0.165 | 0.082 | | 12 | 0.347 | 0.337 | 0.267 | 0.161 | 0.081 | | 15 | 0.306 | 0.297 | 0.241 | 0.149 | 0.076 | | | | | | | | ## B. Hydrogen A number of problems were run for hydrogen, since the ability to treat hydrogen was considered a major part of the program. Some used an 18-Mev source and some an 8-Mev source, with x- and u-meshes of various sizes. Results for 8-Mev sources are not yet available. All of the 18-Mev problems failed. The reason is important and instructive. All of the 18-Mev problems included the third order terms. Basically, they failed because $a_{1,-1}$ and $a_{-1,-1}$ (eq. 67) were too large. a_{10} could therefore be small and even negative. If we were dealing with a delta function source, for instance, i.e., a source of unity at (j,k) = (0,0), where j and k are respectively the x and u-indices, this would imply that $\emptyset(1,0)<0$. This is obviously inadmissible. The situation with the E_{1} source was somewhat more complicated, but fundamentally the same. Not only were some fluxes negative, but the error propagated from iteration to iteration and the iteration procedure rapidly diverged. It should be remarked that $a_{1,-1}$ and $a_{1,-1}$ can become too large only in the case of variable cross sections. The conclusion from all this is that if the cross section variation is too great, trouble can be expected from the third-order terms. This bears on the problem of treating resonances. If we had hoped to improve on the second order equation by adding third-order terms, one must be extremely careful with variable cross sections. We have not been able to deduce any real rules for predicting when the third-order terms help. #### C. Modification of Diffusion Theory Current by SPM To see how the additional terms in the SPM equation modify the diffusion theory expression for the current, we have two procedures. In one, we can assume that the change from age-diffusion theory is a small perturbation and apply the derivatives in the additional terms to the age-theory solution. In the other, we look at the ratio of the additional terms in the difference expression for the current to the diffusion term for one of our numerical solutions. We will consider both methods, for a medium with constant cross section and no absorption. The age-diffusion solution is $$\emptyset = \frac{1}{\sigma \xi} \frac{e^{-\frac{x^2}{4\tau}}}{\sqrt{4\pi\tau}},$$ with $$\tau = \frac{u}{3\sigma^2 \xi}$$ The SPM expression for the current in a constant cross section medium is $$J = \gamma_3 \left[\alpha_3 \frac{\partial \theta}{\partial k} - (\gamma_4 \alpha_4 + \gamma_5 \alpha_3) \frac{\partial^2 \theta}{\partial k \partial u} \right]$$ We are then interested in R, the ratio of the additional term in this expression to the diffusion term. $$R = \frac{\gamma_4 \alpha_u^{+\gamma} 5 \alpha_3}{\alpha_3} \frac{\partial^2 \emptyset}{\partial x \partial u} \left(\frac{\partial \emptyset}{\partial x}\right)^{-1}.$$ In our case $$\frac{\gamma_4 \alpha_u + \gamma_5 \alpha_3}{\alpha_3} = \frac{v_1}{1 - v_0} + \frac{c_{12}}{c_{02}} = \xi + \frac{v_1}{1 - v_0}$$ for an isotropic flux. We take derivatives of the unperturbed age theory solution $$\ln \emptyset = \ln (\sigma \xi) - \frac{1}{2} \ln (4\pi) - \frac{1}{2} \ln \tau - \frac{x^2}{4\tau}$$ $$\frac{1}{\emptyset} \frac{\partial \emptyset}{\partial x} = -\frac{x}{2\tau}$$ $$\frac{1}{\emptyset} \frac{\partial \emptyset}{\partial x} = \left[\frac{1}{2\tau} - \frac{x^2}{4\tau^2} \right]$$ $$\frac{\partial^2 \emptyset}{\partial x \partial u} = \frac{\partial}{\partial u} \left(\frac{x}{2\tau} \right) = -\frac{1}{3\sigma^2 \xi} \frac{\partial}{\partial \tau} \left(\frac{x}{2\tau} \right)$$ $$= \frac{1}{3\sigma^2 \xi} \left(-\frac{x}{2\tau^2} \right) + \frac{x}{2\tau} \frac{\partial \emptyset}{\partial \tau}$$ $$= \frac{1}{3\sigma^2 \xi} \left(\frac{x}{2\tau^2} \right) + \frac{x}{2\tau} \left[\frac{1}{2\tau} - \frac{x^2}{4\tau^2} \right]$$ $$= \frac{x}{12\sigma^2 \xi \tau^2} \left[3 - \frac{x^2}{2\tau} \right] \emptyset$$ Thus the analytical approximation to R is $$R_{an} = \left(\xi + \frac{v_1}{1 - v_0}\right) \frac{3 - \frac{x^2}{2\tau}}{6\sigma^2 \xi \tau} = \left(\xi + \frac{v_1}{1 - v_0}\right) \frac{3 \left[1 - \frac{\xi (6x)^2}{2u}\right]}{2u}$$ For carbon, in our problem, $$\xi = 0.15779$$ $$\frac{v_1}{1-v_0} = \gamma_5 = 0.04953$$ $$\sigma = 1$$ Then $$R_{an} = 0.10826 \frac{3 \left[1 - 0.078895 \frac{x^2}{u}\right]}{2u_{43}}$$ We compare this with the numerical approximation, $R_{\rm num}$, in which the derivatives are evaluated by differences from our numerical results. The results are shown in Table V. TABLE V. EFFECT OF HIGHER ORDER TERMS ON THE CURRENT | x(mfp) | u | Ranal | R _{num} | |--------|----|---------|------------------| | 2 | 1 | 0.111 | 0.108 | | 2 | 2 | 0.0683 | 0.0667 | | 2 | 5 | 0.0304 | 0.0299 | | 2 | 10 | 0.0157 | 0.0098 | | 5 | 5 | 0.0197 | 0.0194 | | 5 | 10 | 0.0130 | 0.0075 | | 10 | 5 | -0.0188 | -0.0201 | | 10 | 10 | 0.0034 | 0.0022 | We note that except near the origin and for small lethargies the SPM correction to the current is small - of the order of a few percent or less. Where $R_{\rm anal}$ and $R_{\rm num}$ differ appreciably, the correction is negligible. # IV. Operating Instructions - SPM Code ## A. Changing Tape Designations The 3 magnetic tapes required by the SPM code are assigned by a small subroutine called CHANTP. The copy of the SPM deck issued at the time of this report defines the problem input data tape to be logical tape number 2, the output tape to be logical tape number 3, and the tape which stores complete nuclide data for a series of nuclides to be logical tape number 5. The tape designations may be inconsistent with
the monitor system of a given 7090 installation. Therefore a simple process for making the necessary changes has been provided. The subroutine CHANTP is listed below. ### SUBROUTINE CHANTP (Common, dimension, and equivalence statements) NUTAPE = 5 KTIN = 2 KTOUT = 3 RETURN END (1,0,0,0,0,0,1,0,0,0,0,0,0,0,0) Statements of CHANTP subroutine KTIN defines the problem input tape, KTOUT indicates the output tape, and NUTAPE denotes the nuclide data tape. To redefine tapes for SPM: - 1. Punch the proper logical tape number in the 3 statements which define KTIN, KTOUT, & NUTAPE, - 2. Remove the old binary CHANTP program and - Recompile CHANTP (and possibly execute a SPM problem). The use of the new binary CHANTP subroutine in the SPM binary deck or tape makes the code usable at the installation. #### B. Operation Instructions for a Problem Run - 1. Since most 7090 installations will accept Fortran codes only when under monitor control, only one provision (see below) for console control of the SPM code has been made. It is generally necessary to provide the 7090 machine operator with only - a. the SPM code in card deck or magnetic tape form, - the input data, usually on cards, for the series of problems to be run, - c. the nuclide data storage tape (NUTAPE) which generally will not be written on. Sense Switch 6 must be up. In the usual case nothing further can be done by the user of the program. ## 2. Console Control of the SPM code If sense switch 6 is depressed the code will stop after computing and outputting a complete array of fluxes. The iteration number of the flux computation loop will be printed both on-and-off line. This console operation should be used only when time considerations indicate that the problem being run should be terminated. Depressing sense switch 6 will allow the program user to obtain all information available concerning the last flux iteration at the time the problem was stopped. The program user may then alter the input of convergence conditions so that the further use of sense switch 6 will become unnecessary. NOTE: In the following input table we use the following definitions: $$d_{1} = a_{-1,-1} \qquad d_{6} = a_{1,0}$$ $$d_{2} = a_{0,-1} \qquad d_{7} = a_{-1,1}$$ $$d_{3} = a_{-1,-1} \qquad d_{8} = a_{0,1}$$ $$d_{4} = a_{-1,0} \qquad d_{9} = a_{1,1}$$ $$d_{5} = a_{0,0} \qquad d_{10} = S_{jk}$$ where the a_{pq} and S_{jk} are those in eq. (64). The columns described refer to the 72 columns available on a standard IBM punched card. Input Data for SPM Code | | Input Data 1 | OL SPM C | oue | | | |--------------|--|--|--|--|--| | Category No. | General
Description | Format | Specific Input Quantity | | | | 1. | Titles and problem Identification Data | (12A6) | Date in columns (1-12) A problem identification number in columns (13-18) Any comment in columns (19-72) This data is printed in output and as page headings. | | | | 2. | Fixed point or integer input data: Note that blank columns are treated as zeroes. | (2413) | MXIFL, Maximum number of iterations before problem terminates itself. It is placed on the first card of category 2 Columns (1-13) | | | | | Hence all integer data must occupy right hand columns of their fields | integer data must occupy right hand columns of | integer data must occupy right hand columns of | | KLIMIT, Maximum number of lethargy levels included in convergence tests, Columns (4-6) | | | | | | | J2,
the number of spatial points,
including boundaries,
Columns (7-9) | | | | | K2,
the number of lethargy points,
including boundaries,
Columns (10-12) | | | | | | | IPCY, the number of iterations on the flux per printout of abbreviated convergence data (see output description). Columns (13-15) | | | | , | 47 | | IMALP, the number of flux iterations at which an indication of "Excessive Iterations" is printed out both on-line and off-line and beyond which all flux convergence data is | | | | Category No. | General
Description | Format | Specific Input Quantity | |--|------------------------|--------|---| | 2. | | | printed out; the problem continues, however. Columns (16-18) | | * | | | MKO, the mesh size of the lethargy output printout. Though the computation is carried out in its latest stages for all of the K2 lethargy points, output occurs for only those points R=1, 1+MKO, 1+nMKO, K2. Columns (19-21) | | | | | MJO, the mesh size of spatial point output printout. Only the fluxes corresponding to j=1, 1+MJO, 1+nMJO, J2 are printed out. Columns (22-24) | | | | | IDEBUG, an indicator. | | | | | If IDEBUG=20, there is no nuclide data storage tape. Option 5, category input then computes or obtains the necessary nuclide data. Columns (25-27) | | And the second control of | | | MMT,
the number of entries in the mesh-
size table MTAB (see below).
Columns (28-30) | | | | 48 | MTAB(I), I=1,MMT. A table of the mesh sizes to be used successive in the compute-flux-array computation. The table consists of pairs of mesh sizes for space pt. mesh, and lethargy pt. mesh, respectively. Coarse mesh pairs, monotonically decreasing, precede the finest mesh size pair (1,1)which are then followed by two zeroes. By fat the most usual input for this | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|------------------------
--|--| | 2. | | | table of MTAB, where MMT=4, is 1, 1, 0, 0. Next(MMT x 3 columns) | | | | | MIFLAG,
the number of entries for the
input table of flux arguments
data (see table ALPLAY in
category 3 input). Next three
columns. | | | | | KBGIHS, the number of the lethargy point at which the arbitrary input of the DlO (inhomogeneous source terms) begins. Next 3 columns. | | | | | KIST, the number of the last lethargy pt. at which there will be arbitrary input of the D ₁₀ terms. All lethargy points from KBGIHS to KIST will have this input whenever KBGIHS ≠ 0. Next 3 columns. | | | | | INONU, the number of geometrically defined regions, each of con- stant nuclear composition. Next 3 columns. | | | | ومعترز ومساورة والمساورة و | ID 10 FS, If this indicator = 0, fission is treated as absorption. At this time the indicator must be zero. Next 3 columns. | | | | | ID 10 IE, If this indicator = 0, inelastic scattering is treated as absorption. | | | | 49 | At this time this indicator must be zero. Next 3 columns. | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|------------------------|--------|---| | 2. | | | ISOUR. If this indicator = 0, a table will be required in category 6 input. This table is the spatial source at the first lethargy level, k=1. If this indicator > 0 an E ₁ source (as described in the text) is computed with its origin at the spatial point x = 0.0. Next 3 columns. | | | | | ID 10, If this indicator = 0, there is no arbitrary input of D ₁₀ sources. If this indicator 0 an input table FIST, category 7, will load D ₁₀ sources directly from input for each lethargy level from KBGIHS to KIST. Next 3 columns. | | | | | IROCO. If this indicator = 0, the computation of the flux array will proceed by row iterations only. If IROCO = 0, the flux computation will proceed alternately by row and column iterations. Next 3 columns. | | | | | ISYMM If this indicator = 1 the flux configuration will be computed symmetric about the left edge of the array (usually x = 0). This condition of symmetry applies only for IROCO = 0, i.e. row iteration only used in the computation of flux. Next 3 columns. | | | | | | | | | 50 | | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|---|---------|--| | | Floating Point Input Data Each Single entry occupies 8 columns. Each input entry of the form fff x 10—e is expressed (.fffE+ee) in the 8 column field. (A certain economy is permitted by Fortran in preparing E format Floating Point input numbers. See ITM Reference Manual, 709/ 7090 FORTRAN PROGRAMMING SYSTEM p.45, bottom.) | 9E(8.2) | ALPLAY (I), I = 1, MIFLAG. This table defines the spatial and lethargy coordinates, for the finest mesh, of the flux array. The space defining data is x ₁ , \(^{\Delta x}\), x ₂ , \(^{\Delta x}\), x} | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|--|--
---| | 3. | | The state of s | FLI If FLI \(\geq 0\), all values of the flux table are initialized to the value FLI. If FLI < 0, the flux array is initialized to e \(\begin{array}{c} k \end{array} \) FLI is usually set equal to zero. Next 8 columns. | | • | | | W is an acceleration factor. If \emptyset_{i+1} is the flux computed on the (i+1)st iteration, \emptyset_{i+1} is replaced by $(W\emptyset_{i+1} + (1-w)\emptyset_i)$. If w=1, this procedure gives nothing new and the relationship is skipped. Next 8 columns. | | | | | XO. If XO > 0 the left edge boundary of the flux array is initialized to the value of XO. If X < 0 the left, or X, boundary fluxes are read in by input. Next 8 columns. | | | | | XN. If XN \geq 0, the right edge boundary of the flux array is initialized to the value of X _N . If X _N < 0 the right hand boundary fluxes are read in as input. Next 8 columns. | | 4a | nuclide
identifica-
tion for
region | 2413 | IELEW (I) I = 1,24 The nuclide identification numbers for all nuclides within the first spatial region are read in on a single card, in numerical order. These numbers correspond to nuclide data stored on tape NUTAPE, the nuclide data storage tape. Each entry occupies 3 columns. This table takes up n3 columns of one card, when n=number of nuclides within the region of computation | | | 52 | | | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|---|-------------------|---| | 4b | density of
nuclides
for a given
region | 9(E8.2) | DENSIT(I), the density (gms/cc) for each of the nuclides above. This pattern of a single card of IELEW data (4a category card) followed by the corres- ponding density card(s) (4b category card(s)) is maintained until all INONU regions of the problem have their composition defined. Each entry has 8 columns. This 4b table occupies a total of n8 columns, where n=number of nuclides within the region being computed. | | 5. | optional input. IDEBUG=20 indicates there is no nuclide data storage tape and we therefore read category 5 input. | | | | 5 a | IDEBUG is a category 2 indication | (E13.7,
16,11) | ENZR, the energy corresponding to zero lethargy for the lethargy argument table of the cross- section data. This must be the maximum energy for the cross section table. First 13 columns floating point form. NOXSAG, the number of entries in the lethargy table corresponding to cross section input. Next 6 columns, fixed point. IBUG1, an indicator. Next column only. If IBUG1=1 we have constant cross sections. Therefore we read $\alpha_0, \alpha_1, \alpha_2, \alpha_4, \gamma_3, \gamma_4$ and γ_5 tables directly. | | , | | 53 | | | Category N | General Description | Format | Specific Input Quantity | |------------|---|-----------|--| | 5a | | | Each of categories 5b, 5c, and 5e through 51, require a table of numbers to be prepared for input. Each table entry is in floating point form where a number in the form + .ffffff x 10 ^{+ee} is expressed + .ffffffE+ee. It is placed to the extreme right of the 13 column field reserved for it. One IBM input card can hold up to 4 entries. (65 columns). | | 5b | | 5(13.7) | XSLEAG (I)I= 1, NOXSAG, the table of lethargy arguments for all cross sections. See note following 5a, just above. | | 5c | Optional input: if IBUG1=1, we have constant cross sec- tion input. Therefore read Input 5. This option is valid only if there is 1 region. | 5 (E13.7) | The following will form tables with constant values XSMATS(1) the total macroscopic cross section columns (1-13) ALFAO (1) value of α_0 columns (14-26) ALFA 1(1) value of α_1 columns (27-39) ALFA 2(1) value of α_2 columns (40-52) ALFA 3(1) value of α_3 columns (53-65) ALFA 4(1) value of α_4 columns (1-13) GAM 3(1) value of γ_3 columns (14-26) GAM 4(1) value of γ_4 columns (27-39) GAM 5(1) value of γ_5 columns (40-52) XSEE 91) value of $\xi = C_{10}$ (1) columns (53-65) | | | | 54 | | | Category No. | General
Description | Format | Specific Input Quantity | |--------------|---|-------------------|---| | 5c | Optional Input. If IBUG1 # 1, we have non- constant cross sec- tion input given in 5d- 5e. This option per- mits arbitrary introduction of SPM coefficients without refer- ence to NUTAPE tape. | | | | 5d | | 17,3A6,
2E15.6 | NUCLNO, the identification number of the nuclide for which we are reading in cross section data columns (1-7) NAME, a 18 character title for this nuclide. Columns (8-25) AW, the atomic weight for this nuclide, columns (26-40) USQ, the quantity <µ > columns (41-65) | | 5e | | 5E13.7 | XSMIT(I) I=1, NOXSAG o _T , or microscopic total cross sections in barns See note following category 5a description. | | 5 f | | 5E13.7 | XSMIS (I) I=1, NOXSAG os, or microscopic scattering cross section in See note following 5a description. | | 5g . | | (5E13.7) | C10(I) I=1, NOXSAG SPM coefficient defined in text. See note following 5a description. | | 5h | | (5E13.7) | C20(I) I=1, NOXSAG
See note following 5a description. | : | Category No. | General
Description | Format | Specific Input Quantity | |--------------|---|----------|--| | 51 | | (5E13.7) | CO2(I) I = 1, NOXSAG See note following 5a description | | 5 <u>j</u> | | (5E13.7) | C ₁₂ (I) I = 1, NOXSAG
See note following 5a description | | 5k | | (5E13.7) | WVO(I) I = 1, NOXSAG See note following 5a description | | 51 | | (5E13.7) | WV1(I) I = 1, NOXSAG See note following 5a description Note that if IDEBUG # 20, all category 5 and 6 data are read from the nuclide data storage tape NUTAPE. | | 6 | Optional Input. If ISOUR 1 = 0, read the lethargy = 0 source | (9E8.2) | FLUX(I) I = 1, J2 Fluxes at lethargy zero level, including corner points. J2 x 8 columns, with at most 9 entries on a card. | | 7 | Optional Input. If D010 = 1, read in tables of arbitrary D10 sources | (9E8.2) | FIST(I) Arbitrary D ₁₀ sources. For each lethargy level from KBGIHS (category 2) to KIST (category 2), inclusive, J2 (category 2) values of D ₁₀ j,k in, from x ₀ to x _N . | | | | Ì | (KIST-KBGIHS+1) sets of (J2 x 8 columns) | | 8 | Optional Input. If X0 < 0 read in X side boundary condition | (9E8.2) | FLUX(I) K2 entries of the left or X boundary values of flux, starting from lethargy level K=1. (K2 x 8) columns | | 9 | Optional Input If X _N < 0, read in XN side boundary conditions | (9E8.2) | FLUX(I) K2 entries of the right or X _N boundary values of flux, starting from lethargy level K=1. | | | | 56 | | ### V. SPM Output The SPM output of results is initiated by a printout of a) the names of nuclides, and b) their corresponding densities in nuclei/cm³ in each successive region. By a proper choice of the input indicators, IPCY and IMALP (category 2 input), the SPM program may be set up to print out convergence data, for each or any flux iteration number, in the following form: - Line 1: (flux iteration number), (number of points tested for convergence), (average residual), (maximum residual), (j position of max. residual (space)), (k position of max. residual (lethargy)) - Line 2: (B1, Minimum Value of Flux), (B2 Maximum Value of Flux), (absolute value of maximum of (B2,-B1)) At iteration IMALP and at completion of the problem by either convergence or divergence, SPM prints out problem identification comments. SPM briefly prints out why the problem ended. It then prints the flux array requested by input indicators MKO and MJO (category 2 input). The energy level and space position identifying
each element of the flux array is printed on each page. # VI. GENUC - Cross Section Processing Program #### A. Purpose The purpose of the GENUC program is to produce NUTAPE from microscopic cross section data. It produces also an edited version of NUTAPE for printing. A printed record is necessary for the operator to have in order to identify the various nuclides. The following data are given on NUTAPE for each nuclide. A, $\langle \mu^2 \rangle$, σ_T , σ_S , C_{10} , C_{20} , C_{02} , C_{12} , v_o , and v_1 . GENUC has an option whereby C_{12} and v_1 can be put equal to zero. This is equivalent to dropping the third-order terms. This option is denoted in the following by $\gamma=0$. All data thus collected for a given nuclide, along with title information, are written on tape as a single record, in the exact order SPM requires. GENUC provides for the sequential storing of many nuclide-data records on the same tape. A necessary restriction of storage on one tape is that each nuclide must use the same table of lethargy arguments. The lethargy table and title information to identify this particular tape are found as the first record. ## B. Tape Unit Designations GENUC consists of a main program and one subroutine CHANTP. Because of the organization of the subroutine CHANTP, the GENUC code, like the SPM program, may be run at any 7090 installation regardless of the standard input and output tape designations of that installation. The GENUC code deck issued with this report uses the logical tape units listed in the table below. | | <u>Unit</u> | | <u>Use</u> | |-----|-------------|-----|---| | | 2 | | Input | | | 3 | | Output, Hollerith | | | 5 | | Output of nuclide-data, in binary form, | | | | | for use with the SPM program | | The | procedure | for | changing the logical tape designations that | # C. Input Preparation and Restrictions GENUC uses is exactly the same as for the SPM code. An input deck for the preparation of a new datastorage tape (i.e. when the input quantity NØØNTP = 0) must carry both a lethargy division table and its associated base energy for u = 0, both of which will be maintained as a standard for all successive lethargy-dependent variables on this tape. When NØØNTP > 0, the lethargy table will be assumed present within the first tape record and the input deck need only contain information directly related to the given nuclide. Any number, NØNUC, of different nuclides may be added to the tape, with two restrictions: 1) GENUC provides no interpolation facilities for non-standard lethargy arguments; and 2) the use of the γ - option (defining γ to be zero or non-zero) remains the same for all NØNUC nuclides. When the GENUC run is complete for these NØNUC records, the GENUC program starts anew. At this time for the new run, the γ option of course may be changed. #### GENUC DEFINITIONS NONUC Number (Index maximum) of nuclides to be added onto data storage tape NOONTP The actual number of nuclide records on the nuclide data tape. If 0, then we prepare a new nuclide tape. IBUG Indicator for γ option When IBUG = 1, the tables C12(L) and WV1(L) are set equal to zero for all lethargies L. XSLEAG(I) Table of lethargy arguments for cross-section tables with a NØXSAG number of entries. NØXSAG The number of entries to above table, \leq 200. NIDTAP A label, or title, to be printed out for identification of a particular nuclide data tape ENZR The base energy for which lethargy is defined as zero NUCLNØ Number-label of a nuclide NAME 18 Alpha-numeric character (3 cell) title for a nuclide AW Atomic weight of the nuclide USQ $\langle \mu^2 \rangle$ FL(KK,L) Legendre coefficients f_ℓ for the nuclide. Here KK = ℓ + 1 There are 7 separate such tables for KK = 2 to KK = 8 L is the lethargy index Each such table has NØXSAG entries in it, corresponding to the XSLEAG table of arguments XSMIT(L) Microscopic cross-section in barns corresponding to XSLEAG lethargy table, NØXSAG entries XSMIS(L) Microscopic cross-section in barns corresponding to XSLEAG lethargy argument table, NØXSAG entries Input to GENUC consists of the following sets of cards. Refer to GENUC Definitions. | - | | | | | | |----------|----------------------------|---------------------------|-----------------------------|--|---| | | Format | 2413 | · | 5E13.7 | 17,3A6,
2E15.6 | | • | Mode | All
Fixed | All
Fixed | All
Float-
ing | Fixed;
any
punch-
able
charac-
ters;
Float-
ing, | | | Card Columns | 1 3 4 6 7 9 72 NONLE IBUG | 1 3 4 6 6 72 NUXSAG (Z 200) | *1 13 14 26 27 39 40 52 53 65 KSLEAG(1) XSLEAG(2) XSLEAG(3) XSLEAG(4) XSLEAG(5) 1 13 XSLEAG(6) XSLEAG(7) X | 1 7 8 NAME, any 18 punchable characters AW USQ 55 | | _ | When
Needed | Each
Problem | Only
When
Wp@NTP | Only
When
NøøNTP
= 0 | Each
Problem | | | No.of
Cards* | | Ħ | - NOXAGH1 | Ħ | | Card Set | Identifica-
tion Number | 15 | 62 | 8 | \$ | | | | | | 43 | | The following card sets G5 through G7 are repeated NØNUC times, i.e. one set per nuclide. | | | | — | |-------------------------|---|--|--| | Format | 5E13.7 | 5813.7 | 5E13.7 | | Mode | All
Floating | All
Floating | All
Floating | | Card Columns | *1 13 14 26 27 39 40 52 53 65 FL(KK,1) FL(KK,2) FL(KK,3) FL(KK,4) FL(KK,5) 1 13 FL(KK,6) FL(KK,NOXSAG) This table of Legendre coefficients is repeated This table of Legendre coefficients is repeated | 3 <u>6</u>
 *1 13 14 26 27 39 40 52 53 65 KSMIS(1) XSMIS(2) XSMIS(3) XSMIS(4) XSMIS(5) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | When | Each
Nuclide | Each
Nuclide | Each
Nuclide | | No.of
Cards* | NOXSAG | \(\left\) \(\lef | NOXSAG | | Card Set
Identifica- | 65 | 99 | . 67 | Return to directions for G5 input set until * The notation {x} means the least integer > x. A starred entry requires that a table continue on successive cards until NOXSAG entries have been punched. # OUTPUT OF GENUC PROGRAM The First Record has **NIDTAP** NOXSAG XSLEAG(I), I = 1, NØXSAG Each successive record describes a distinct nuclide and contains: NUCLNO NAME 18 characters AW atomic weight XSMIT (L) o_T XSMIS(L) of scattering Cl0(L) (Note that ξ , defined in SPM text, is C20(L) never distinct from C₁₀₍₁₎) C02(L) * C12(L) VO(L) * V1(L) end of record ^{*} We note that where IBUG =1(G1 input), the C12(L) and also the V1(L) tables will be set equal to zero. # REFERENCES - 1. C.N. Klahr and H.J. Zell, "The SPM (Stochastic Process Method) Equation for Calculating the Spatial Variation of Neutron Spectra", WADD-TR-60-312 (September, 1960). - 2. H. Kaper, unpublished manuscript. | 1. Difference equations 2. Neutrons I. AFSC Project 7360, Task 736003 II. Contract AF 33 (616)-7732 III. TRG, Inc. Syosset, New York IV. R. Aronson, J. Heither V. Secondary Rpt No. TRG-149-FR VI. Aval fr OTS VII. In ASTIA collection | | |--|--| | Aeronautical Systems Division, Dir/Materials and Processes, Physice Lab, Wright-Patterson AFB, Ohio. Rpt Nr ASD-TDR-63-89, THE STM METHOD FOR NEATHONS. Final report, Mar 63, 64p. incl tables, 2 refs. Unclassified Report The SFM equation has been recoded for the IEM-7090. Both theoretical analysis and some numerical results are given and discussed. | | | 1. Difference equations 2. Neutrons I. AFSC Project 7360, Task 736003 II. Contract AF 33 (616)-7732 III. TRG, Inc. Syoset, New York IV. R. Aronson, T. Heither V. Secondary Rpt No. TRG-149-FR VI. Aval fr OTS VII. In ASTIA collection | | | Aeronautical Systems Division, Dir/Materials AFB, Ohio. Rpt Nr ASD-TDR-63-89. THE STM METHOD FOR NETTHONS. Final report, Mar 63, 64p. incl tables, 2 refs. Unclassified Report The SFM equation has been recoded for the IEM-7090. Both theoretical analysis and some numerical results are given and discussed. | |